DEOS <u>Deutsche Orbitale Servicing Mission</u> The In-flight Technology Demonstration of Germany's Robotics Approach to Service Satellites B. Sommer, K. Landzettel, T. Wolf, D. Reintsema, German Aerospace Center (DLR) Wissen für Morgen #### **Contents** - Setting the scene - The DEOS Mission - Mission Architecture - Technological Challenges - Outlook - DEOS Technology Program - Robotic System - Control Features - Image processing - Communications #### B. Sommer German Aerospace Center, DLR **Space Agency** #### K. Landzettel German Aerospace Center, DLR Institut of Robotics and Mechatronics # **Setting the scene - Motivation** - Hundreds of satellites populate the Earth orbits from LEO to GEO in order to respond to increasing needs of society for tele-communication and navigation, weather forecasts, transnational agriculture planning etc.. - Space flight follows "throw away mentality" Existing satellites are not prepared for any intervention - International agreements [IADC] call for removal of satellites from their orbits at EOL - many don't. - Cascading effect increases space debris even w/o any launches – prevention measures are not enough maintain save access to space - Mastering the capabilities for OOS are major stepping stones on the way to explore the Solar System. # Germany's approach to OOS - Demonstrate the availability of technology and verify procedures and techniques for rendezvous, capture, maintenance and removal of an uncontrollable satellite from its operational orbit through a demonstration mission -> **DEOS** (Deutsche Orbitale Servicing Mission) - Translate the increasing needs of society and lessons learned from DEOS into technical and technological requirements for the extension and operation of next generations orbital infrastructure - Create serviceability/maintainability through "cooperative" satellite design, standardization, modularity: - Handle lifetime of bus & P/L separately, platform lifetime much than P/L lifetime - Include comprehensive failure detection/diagnostics features, consider and evaluate failure propagation #### The DEOS Mission #### **Mission statement** - Locate and approach a client satellite - Capture a tumbling, non-cooperative satellite using a manipulator mounted on a free flying service-satellite - Demonstrate servicing tasks: refuel, module exchange etc. - De-orbiting of the coupled satellites within a pre-defined re-entry corridor ## Localize, recognize and observe - Pivotal questions: Where is the client satellite? Is this the one we wanted to visit? - Localization: Move from a coarsely know absolute position to an accurate relative distance to the client - Recognition: Requires active and/or passive sensors (laser, radar, camera) depending on illumination conditions and the combination of sensor data - Challenges: - (1) Detect the satellites physical status, (damages, structure,...) - (2) Determine relative position, orientation and motion Slide 7. #### **Technological Challenge** # Navigation and close approach - Pivotal question: How do we safely navigate the servicer to a parking position close enough to reach the client with a manipulator? - Challenges: - Determine widely autonomous absolute/ relative navigation technique for a safe approach - Develop autonomous collision avoidance methods - Select sensors and optimize sensor data fusion techniques for detection of relative position, attitude and motion estimation # **Capture and berthing** - Pivotal question: How can we capture a non-cooperative, free floating and tumbling satellite without causing any damage? - Challenge: - Synchronize manipulator and client motion - Grasp a structural element of the client - Stabilize the coupled satellites by slowing down manipulator movement and thus relative motion # **Maintenance and repair** - Pivotal question: What are typical tasks of a service robot? - Assembly/disassembly of components - Exchange of modules - Re-fuelling - Lock/unlock holders, clamps - - Challenge: - Satellites are not prepared for any intervention - Provide a solid interconnection between servicer and client - Develop gripper and manipulator for a broad range of functions # **Transportation and disposal** - Pivotal question: How can we remove a noncooperative satellite from it's position and orbit? - Challenge: - From GEO: Transport to a grave-yard orbit - From LEO: Initiate controlled de-orbiting using a predefined reentry trajectory - DEOS concept: - Manipulator stabilizes satellite composite - Satellite composite burns up in the atmosphere - Potential remainders hit non-populated areas #### **Conclusion and Outlook** - The DEOS mission shall demonstrate and verify techniques to maintain, refuel and repair malfunctioning (non-cooperative, even tumbling) satellites - DEOS approach shall explore the mandatory techniques to remove inoperable satellites and space debris - DEOS shall provide the prerequisites for the establishment and operation of future OOS logistics infrastructures with different lifetime of bus & P/L with - Remarkably increased reliability - Mitigation of mission risk per user and unit - High flexibility and fast reaction to customer wishes and needs - Fast deployment of technological innovations - No high, long term/upfront investments for customers - Costs per user and unit will be reduced - Mitigation of business risk - DEOS robotic technologies shall stimulate and boost unmanned space exploration # **DEOS Technology Program** **Key Technologies developed** within the German Space **Robotics Program** # **Robotik Sub-System** - Observation of client motion - Identification of dynamic parameters - Motion estimation - Path-planning - Path-control including visualservoing - Decay the motion between servicer and client # **DEOS Manipulator and Gripper** #### **DEOS-Arm** based on modified ROKVISS modules - Length: 3 m - Weight: ~ 36 kg - 3 Fingers - Weight: ~ 4 kg #### **Joint Element** Mass: 2480 g - Size: D 142 mm, L 108.5 mm Hollow axle diameter: 25 mm Gear ratio: 160/1 (Harmonic-Drive) **Output torque:** 120 Nm (nominal) Max speed: 15 rpm #### Approved for public release, distribution unlimited. # **DEOS Manipulator derived from ROKVISS** - Signal round trip: 12-30 ms - Contact to ground: 5-8 min/orbit - Limited bandwidth Video downlink ROKVISS Manipulator since 2005 for 6 years in operation in free space on Svezda Module of ISS # **Dynamic Interaction between Manipulator and Platform** Dynamic model tested and verified during GETEX/ETS-VII Mission (1999) - Expected base motion is new reference for AOCS - AOCS compensates orbital disturbances only - AOCS keeps system within operational window ### **Capture Sequence** - Path-planning considering the platform dynamics is performed on ground - Path-data are uploaded, execution is time-triggered - Stabilization of coupled satellites ### Image processing performed on Ground - Observation of client motion - Visual-servoing for path refinement - Video-images are transferred to ground Same principle as for ROTEX during Spacelab D2 Mission in 1993 #### **DEOS Communication** # Thank You! The DEOS project is performed on behalf of the Space Administration of the German Aerospace Center, DLR, funded by the Federal Ministry of Economy and Technology within the framework of Germany's National Space Program.